

The Newsletter of Hospitality and Tourism Management Studies

Volume 8

Spring 2016

From The Director's Chair

The HTMS "word of the day" is: Internships

A big Hospitality-filled "hello" from the hallowed halls of Stockton University. Our big news in the HTMS program is that our new, *experientially-focused* curriculum was launched this spring. Our 12-credit co-op course has been replaced with a brand-new Internship class. We are off and running with the new program, and early results are extremely positive.

But, we didn't just slap an Internship course into place. Instead, we created a four-course sequence called the "Experiential Learning Sequence" (ELS) Students begin with a 400-hour Professional Work Experience, followed by our Career Development course, the 225-hour Internship, and it is all topped off with a Capstone Class to bring classroom learning and real-world experience together. We made these changes in response to both student and industry requests for a more flexible, work-related curriculum. Our new Internship class is an

"anytime/anywhere" experience. For example, this summer, the 35 students in Internship will not only be scattered throughout New Jersey, but also at locations such as Disney World, and even on cruise ships. And, for the first time, they will be able to take the Internship class in the summertime – exactly the time when they want to work, *and your companies NEED them to be working.*

If you want more information about the Internship class, including downloadable forms and videos of students on the job, be sure to check out

<u>INSIDE THIS ISSUE</u>	
Director's Chair	1 - 2
HTMS BBQ Mixer	2
Event Planning hosts Prom!	2 - 3
Eta Sigma Delta	4
"Deeper Dude"	5
Faculty Spotlight	6
Event Planners Club	7
Staff Spotlight	8
AACSB Accreditation	9
Alumni Corner	10 - 14
Photo Frenzy	15

our Internship website at www.quain.typepad.com/internship.

Want more information? Please call our Internship Coordinator, Tara Marsh at (609) 626-

3646, or email Tara at tara.marsh@stockton.edu. Tara is standing by to help put our students into your property.

Thanks to all our alumni,

industry partners, and HTMS friends. Have a great summer season.

Bill Quain

HTMS BBQ Mixer

By: Erin McManamy

On Thursday, September 17 the Stockton University Society gathered to kick off their year in style at the TRLC quad. The Hospitality Society, an organization that caters to all HTMS students and other interested parties for professional development and networking, hosted their 1st Annual Hospitality Society BBQ Mixer! The event lasted about two hours with Chartwells providing a BBQ style menu. New and returning society members had the opportunity to meet each other by playing volleyball, ladderball, KanJam, & more! Many HTMS faculty members joined the students to introduce themselves and get to know some of our newest HTMS majors. All in all, the Hospitality Society BBQ Mixer paved the way for a productive and fun year ahead for all HTMS students.

Event Planning class hosts Prom!

By: Kelly Kennedy

During Spring 2016 semester Professor Michael Scales' Event Planning and Catering Management class took on the task of planning the first ever prom for Covenant House of Atlantic City. The Covenant House is the largest privately funded charity in the Americas providing loving care and vital services to homeless, abandoned, abused, trafficked, and exploited youth between the ages of 18-21. In September, Dena Ferone was given the name of Dr. Michael Scales, shortly after they were in contact and she shared her idea of having a prom for the youths at the Covenant House. Many of these young adults have never experienced a prom which Dena explained to the Events Planning class, after which they agreed to plan the prom. One of the first hurdles was the fact that there were absolutely no funds, everything would have to be donated. The Hospitality and Tourism students were very excited to donate their time to a great cause.

Leading up to the event the class, and a committee of community members, worked on getting donations.

First goal was to find a date and place, fortunately Noyes Art Garage of Stockton University was available on the date decided. Friends of the Hospitality and Tourism program including ICON Hospitality (Gourmet Italian Cuisine and The Carriage House), Atlantic City Ambassadors, and Steve and Cookies Restaurant in Margate generously donated the food items, while other donated services including nail and hair salons, dresses, tuxedos, shoes, limousines, photographers, a DJ with light show, a photo booth with props, and boxes of sweets and chocolates as parting gift favors. The event occurred on April 6, 2016 at the Noyes Art Garage in Atlantic City from 6:30-9:00 p.m. The youths of the Covenant House looked great arriving by limousine and were so excited to be at the event and danced the night away. The event could not have been possible without the donors, student volunteers, and the staff of the Covenant House. These same students were Ambassadors for the Stockton Scholarship Gala on April 16.

Eta Sigma Delta

By: Kelly Prince

Congratulations to all members that were inducted into the Eta Sigma Delta Hospitality Management Honor Society!

This year the honor society set out to reach out further into the community. The honor society worked closely with the Center for Community Engagement who is affiliated with the after school tutoring programs in Atlantic City, Buzby Homes

Village and Stanley Holmes Village. Through Eta Sigma Delta's very first fundraiser, they were able to raise over \$300 in two days by selling Krispy Kreme donuts. This money was used to provide all 52 children in the after school tutoring program with holiday gift bags that were filled with an educational workbook, art activity, a small toy and holiday candy. The following semester, Eta Sigma Delta held a book drive to collect books, flashcards, workbooks and

educational games for Buzby Homes Village. This collection was a huge success that brought over 30 books for the program to start their own library for the children. The impact the members left on the tutoring program is beyond words.

On Sunday April 17, the great accomplishments of the honor society were celebrated and all 24 members were welcomed into Eta Sigma Delta. The event was led by Professor Lema whose hard work and dedication could be seen through the execution of a wonderful ceremony. The inductees had the honor to have guest speaker

and Honorary Inductee Justin Lucas. Justin Lucas is a graduate of the Hospitality Management program and now the President and CEO of ICON Hospitality, where he oversees all day-to-day operations of the company. The inductees found inspiration in the fellow Stockton graduate who started in the very seats they sat in, as he reminded them that they must remember where they came from and who they represent. Beginning in the first Hospitality Management class of just four students to the 200+ students in the program today. Justin remained involved in

his alma mater throughout his path to success. The inductees were honored to have such a humbling individual speak before them and remind them of why they were all there. The ceremony was a wonderful celebration for inductees, faculty, family and friends to celebrate the hard work from all.

"Deepher Dude" Pageant

By Joe Huntenburg

The Sisters of Delta Phi Epsilon Sorority of Stockton University hosted the first Annual Deepher Dude competition on April 13th. Deepher Dude is a male beauty pageant hosted by all of the sorority chapters across the nation and Canada. All the proceeds from the event went to their national philanthropy, the Cystic Fibrosis Foundation. Cystic fibrosis (CF) is a chronic disease that affects the lungs and digestive system of about 70,000 children and adults worldwide and a cure has yet to be found. Every male who entered the competition had to represent at least on school organization. I entered to represent

Stockton University's chapter of Eta Sigma Delta International Hospitality Management Society.

This was Stockton University's first ever Deepher Dude because Delta Phi Epsilon Sorority was just founded on the campus. After competing in the six categories: opening act, spirit wear, talent, formal wear, and the question round, I was crowned the first ever Deepher Dude of Stockton University. Not only did I win the crown and the event run so smoothly, the organization raised over twelve hundred dollars for the Cystic Fibrosis Foundation. I had a great time meeting so many

new people around the campus, and really working together through the completion to raise money for the victims of cystic fibrosis.

Faculty Spotlight

Noel Criscione-Naylor

Before joining Stockton University, Noel Criscione-Naylor has served Caesars Entertainment and the casino industry for the last 9 years. Upon graduating from Rutgers University with a Bachelor of Arts Degree in Political Science and a Master's Degree in Public Policy and Administration, Noel began her career in the industry as a Training and Development professional at Bally's Hotel and Casino. She quickly demonstrated herself as a high-performing, multi-certified training leader and achieved a record of delivering best-in-class learning programming that consistently delivered improved engagement and performance levels across the hospitality spaces. As the Corporate Manager of Instructional Design, Noel was asked to develop advanced Lean and Six Sigma capability in the organization in which she moved from a Human Resources career to operations in 2010.

As the Regional Director of Continuous Improvement for Harrah's, Caesars, Bally's and Showboat, Noel led an advanced team of five to implement common processes, recommended staffing and financial goals, and implemented operational best practices gained from industry. She later became the Corporate Director of Operational Excellence leading continuous improvement initiatives and launching a new department, Centralized Scheduling, across the enterprise. In launching a new department of 100 employees across 14 hotel and casino properties, Noel developed job descriptions, standard operating procedures (SOPs), and managed hiring and training. She and her team focused on developing and implementing productivity tools including Virtual Roster and providing operational support to leadership while compiling labor forecasting and scheduling analysis in alignment with union contracts and gaming regulations. Over the course of Noel's career, she has worked in numerous operations including Food & Beverage, Housekeeping, Front Desk, Facilities, Slots, Casino Cage, Marketing, and Table games with leading 41+ projects that enhanced the customer experience with positive shifts in service and amounting to over \$40 million in company savings.

In 2015, Noel finished her doctorate in Educational Leadership from Rowan University in which she decided to leverage her career and network of talented hospitality leaders to develop future leaders of the industry. She joins a distinguished faculty and looks forward to contributing to the Hospitality and Tourism Management program, preparing students with substantial training and specialized skills that will distinguish their credentials. She currently teaches Intro to Hospitality and Tourism Management, Hotel Administration, and Facilities Management.

The Stockton Event Planners Club

In 2016 a group of determined founding officers, under the leadership of Alexis Jacopec, established The Stockton Event Planners (SEP) club (See below). Over just two semesters the group has built a strong membership of 15 enthusiastic students for whom they sponsored many educational event-planning activities. Guest speakers included Kathy Evans from All The Best Weddings & Celebrations who spoke about crisis prevention, Tropicana Vice President, Jim Ziereis covering corporate events, Jasmine Cianfione, owner and planner of This Moment Events, and Elizabeth McGlenn, the Director of Operations at One Atlantic. In addition to Elizabeth's visit, she hosted the group on a visit to the beautiful One Atlantic event venue where the club was treated to a mock bridal tour and a tasting of selected wedding foods. Jim Ziereis generously hosted the group at the Top of the Trop for a dinner and presentation on personal branding with the International Special Event Society. The evening was one of the highlights of the semester.

SEP members participated actively in campus activities like Night of Sex, Awareness of Eating Disorders, Stress Less Day and Day in the Life. They also volunteered at several Atlantic City events and expos to gain hands on experience in event management. The year concluded with a pizza party where event planning teams were given an "event in a bag" and asked to plan an event from random items selected by a member of the executive board. The year was quite eventful, no pun intended. Officers elected for next year are as follows President : Melanie Ann Dunay, Vice President: Claire Repisky, Secretary: Shaina Skelton, Treasurer: Leighanna Ritter, Volunteer Coordinator: Tara McGowan, Public Relations: Amanda Murray

Founding executive board pictured from left to right: Leighanna Ritter, Treasurer, Alexis Jacopec, President, Melanie Dunay, Vice President, C.J. Hage, Volunteer Coordinator, Jane Bokunewicz, Advisor, Shaina Skelton, Public Relations, and Claire Repisky, Secretary.

Staff Spotlight

Tara Marsh

Tara Marsh graduated with her Associates in Culinary Arts from Atlantic Cape Community College in May 1999. After finishing one more year at ACCC, working in the Hospitality Management Program, Tara decided to transfer to Stockton University where she received her Bachelors of Science in Business Management with a concentration in Hospitality and Tourism Management Studies in May 2003. Shortly after, she received her first job in the industry as Catering Coordinator for the Sheraton Atlantic City and it would be a year later that she would be promoted to Catering Sales Manager of the hotel where she resided for the next six years before taking a leap of faith and moving to the “Big Apple” to become one of five Catering Sales Managers for University Event Management at Columbia University in New York City. Tara spent the next two years in this position before deciding New York City was not for her, while she loved her job and the people she worked with, she could not bring Columbia University back to New Jersey where her heart was, so it had come time for her to move back to her home in New Jersey. When she moved back, she took an Assistant Store Manager position with Aeropostale on The Walk in Atlantic City as well as becoming a 13D Instructor for the HTMS Program at Stockton for the 2014/2015 Academic Year.

During her tenure at the Sheraton, Tara decided to go back to school and further her education, acquiring her Master’s in Business Administration, also from Stockton University in December 2009. Once she finished her Master’s, she became an Adjunct Professor for the HTMS Program and although holding the 13D position for one year, she has been teaching on and off with the program for the last six years.

It was not until recently, February 2016, that Tara took on the full-time role of the newly appointed position of Hospitality and Tourism Management Studies Internship Coordinator for the HTMS Program here at Stockton University. She brings a vast amount of not only knowledge of the industry itself, but connections in the local area to help students obtain their required internships for graduation from the program.

Tara enjoys spending time with her family and friends and continuously studying many aspects of the Hospitality Industry, specifically the Food & Beverage segment, as she loves to attend various festivals and events attaining to food as well as preparing gourmet meals for her loved ones. She is looking forward to the exciting adventures her new position will bring, along with helping not only the current students of the HTMS Program, but her soon-to-be fellow alumni, and finally coming “home” to Stockton!

Hospitality and Tourism Management Program receives AACSB Accreditation as part of the Stockton University's School of Business

Stockton University's School of Business, which includes all Business Programs and Hospitality and Tourism Management, earned accreditation by the Association to Advance Collegiate Schools of Business (AACSB), an international body whose accreditation has been earned by less than 5 percent of the world's business programs.

Accreditation by the AACSB is considered the hallmark of excellence, and we are proud that Stockton is among such select company worldwide. Dean Janet Wagner and our distinguished faculty deserve to be recognized for the academic pre-eminence of the School of Business, which is one of only five institutions in the United States to have earned this accreditation in the past year.

"The School of Business, which was established as a separate school at Stockton in 2007, achieved this recognition after undergoing the rigorous accreditation process, which typically takes five to seven years," Wagner explained.

"AACSB accreditation adds prestige to our graduates' degrees," Wagner said. "Prospective students and their families often ask about accreditation, and graduate schools look favorably on degrees from AACSB-accredited schools.

"This provides more global awareness of the high quality of education at Stockton, reflected in the fact that over 75 percent of School of Business courses are taught by full-time faculty members," Wagner noted.

Alumni Corner

Brianne Holmes '02-Staples
 Aline Silva '02-Summerfield Suites
 Anthony Giannantonio '02-Hilton, NYC
 Jean Petridis-Lowes, Portofino Hotel Orlando, FL
 Allison Weiss '02- Union Center National Bank, Dover Downs Hotel & Casino
 *Lisa Vile '03
 Pam Stewart '03-Florida
 Jamie Winkler '03-Borgata Hotel
 *Tara Marsh '03-Assistant Manager, Aeropostale
 Rene Matos '03-Marriott Marquis, NYC
 Kelly Ofeldt '03-Mystic Island Casino
 Adrienne Yansick Hunt '03-Pine Hill, NJ
 Charles Bernier '03-Substitute Teacher; Caesars Entertainment
 Dina Golas '03-Self Employed, Atlantic City
 Justin Lucas '04—Gourmet Italian Cuisine/Icon Hospitality
 Robert Leece '04-Mt. Laurel, NJ
 Glenn Weinstein' 04- Harrahs Hotel and Casino AC
 Anthony Marino '04
 Emily Berzen '04-New Jersey Manufacturers
 Julianna Bulina '04-Enterprise Car Rentals
 Brooke Conaway '04-US Army Wife, Hawaii
 Anthony Framo '04-Philadelphia, PA
 Holly (Zizzamia) Galindo '04-Director of Banquet Sales, Woodcrest Country Club, Cherry Hill
 Greg Wilson '04
 Angela Sabino '04- Tremont Plaza Hotel, Maryland
 Kim Thieme '04-Sheraton Atlantic City
 Kerri Lynch '04-Sumond NJ School District
 Michael Muscillo '04-Holiday Inn Express
 Carlos Pacheco '04-Bally's Casino
 Robert Gainen '05-Wyndham Resorts, Orlando, FL
 Amanda Connelly '05- Secaucus Marriott
 David Rahn '05- Yianni's Café, Ocean City, NJ
 Steven Lawrence '05
 Ali Casciano '05-Chili's Restaurant,

Mayslanding, NJ
 Patti Carlin '05-Revel Entertainment
 *Drew Flatley '05
 Jennifer Singer '05-PETSMART PetHotel
 Dan Samulis '05
 Scott Fanslau '05-Port-O-Call Hotel, Ocean City, NJ
 Melissa Felsenfeld '05-Table Games Supervisor, Harrahs Chester
 *Shawn Zakar '05-Boy Scouts of America
 Katie Fatzinger-Hubner '05-Marriott
 Gennady Revich '05-Comfort Inn
 Jen Andersen '05- Embassy Suites Hotel, Parsippany
 AnnMarie McNally '06- Salem, Massachusetts
 Patrick Sheik '06-Sodexo, Assistant Dir. Of Building Services
 Monica Coralluzzo '06- Marriott Hanover, Corporate Sales
 Amanda Cardana '06- ACIT, Coordinator of Data Processing
 Angel (Moran) Karrer '06
 Kari Hibbert '06-Trump Marina
 Steve Cassidy '06-Heineken, USA
 Brian Venezio '06-TD Financial Group
 Chris Tahaney '06
 Josh Vreeland '06-Harrah's AC
 Joyce Sealtiel '06-Caesars Casino Hotel AC
 Andrew Caroluzzi '06-Tomatoes Restaurant, Margate, NJ
 Amy Csaky Coperthwaite'06-Stay at home mom
 Cynthia Davison '06-Revel
 Debra DePinto '06
 Richard DiGiovanna '06- Owner/Operator of Via Napoli Restaurant in Forked River, NJ.
 George Drakopoulos '06-Malelani Café, Ventnor, NJ , Owner
 Brian Taylor '06-Harrah's Casino Hotel
 *Christina (Strydio) DiGiovanna '07-Atlantic Club Casino, AC, Manager of Employment & Comp.
 Kevin Ruck '07-Westin Times Square, NYC
 Amanda Graham '07-Borgata

Kevin Ballo '07
 Kristie Gallo Saunders '07-Registered Nurse, Virtua, Voorhees, NJ
 Joe McGovern '07-Carrabas, EHT
 Joy Isabelle '07-Junior Achievement of NJ
 Eric Lore '07-Target
 Krystyna Bowen '07-Underwood Memorial Hospital, Project Coordinator
 Matt Garber '07-Courtyard by Marriott, Hanover Whippany
 Jason Braitsch '07-Red Robin, Clifton NJ
 Jessica Decker '07-Sand Piper Inn-Cape May
 Holly Schultheis '07-Atlantic Cape Community College
 John Randello '07-Clarion Hotel, EHT
 Jaqueline Medina '07 Atlantic County Sheriff's Office
 Christy Gallagher '07 0 Harrahs AC & Chester, PA
 Melissa Santoro '07 Holiday Inn, Tom's River
 Megan Barilla Hogan '07-Texas
 Michele Wharton Wallace'07-Somerdale Fire Dept.
 Roman Mann '07-Caesars AC
 Alaina McCormick '07-Revel, Event Operations
 Amanda Sabello '07
 August Siciliano '07-Caesars, AC, Exec. Sales Representative
 Brian Guthmann '07
 Laura Kate Schumacher '07
 Svilen Filipov '07-Revel Entertainment, AC
 Jill Fox '08- Hyatt, Washington, DC
 Ben Tarr '08
 John Walsh '08
 Caitlyn Weiss '08-Stockton College
 Stephen Gelson '08-Libretto's Italian Kitchen, Ballantyne, NC
 Tracy Hammill '08-MBA Student
 Drew Higgins '08-Borgata, Housekeeping
 Chris Jones '08-Hilton Casino Hotel
 Paul Scibetta '08-Tampa, FL
 Irene Loutas '08
 Kristy Smatlak '08
 Sherry Yeon '08

Robert Boggi '08-Department of Defense, US Navy
 Andrew Della Vecchia '08-Kraft Food
 Rebecca Etzel '08-Moshu Restaurant, Phila
 Robert Helminski '08
 Adam Higinbotham '08-Buffalo Wild Wings
 Justine Kurdis '08
 Patrick Lill '08
 Jonathan Mangogna '08
 Amber McHugh '08-Congress Hall
 Bridget Mynes '08
 Giacomo Palladino '08-A Touch of Italy, EHT
 Bobbie Pippin '08-Liberty Travel
 Jilian Whitman '08
 Amy Smith '08- W Hotel, Washington, DC
 Greg Kelly '09
 Alex Estrada '09- AVE, Clifton, NJ
 Geoff Lang '09-WaWa
 Rikta Luna '09
 Jen Mahon '09
 Alexa Plushanki '09
 Rebecca Stopenski '09-Norstrom, Wilmington, DE
 Kim Torbick '09
 Carlo Ballatori '09-Los Angeles, CA
 Ashley Carr '09-Caesars Entertainment
 Kara Coulter '09-Home Depot
 Eli Gbayee '09-Absegami High School
 Corey Glenn '09- Borgata, AC
 Isabella Herold '09-AC Accommodations
 Emil Hibian '09- Golden Nugget, AC
 Jen London '09- Marriott, South Carolina
 Kristin Matthews '09
 Tammy Meginniss '09-Top Dog, Cherry Hill
 Elizabeth Patrick '09-Crown Cruise Vacations
 Dave Rada '09-EMC Corporation
 Blake Reedy '09-New York & Co., Assistant Manager
 Allison Skodi '09-Hyatt, Gallery Host, Alexandria, VA
 Lauren Skodi '09-Hyatt, Gallery Host, Alexandria, VA
 Alicia Baumhor '09
 Lis Collado '09-Borgata, Housekeeping
 Margarita Cozzi '09-Fuze Italian, Avalon
 Erin Nolan '09-Xfinity Live, Philadelphia
 Kerry O'Brien '09- Six Flags
 David Chianese '09- Caesar's Entertainment, Harah's AC
 Cassandra Edmonds '09
 Steve Tupe '09-Weichert Realtors
 Brittany Hurley '09-Press of AC

Robert Doyle '09
 David Erdman '09
 John Hooper '09
 Vincent Adinolfi '10-Singer, Songwriter
 Samantha Caruso '10-Fox Rehabilitation
 Alex Konrady '10-Compass Group/Chartwells
 Alexa Pavlovski '10
 Megan Antonelli '10-Sodexo-Catering Supervisor, Rowan
 Samantha Balzano '10
 Regann Bilecky '10
 Leonard Carl '10
 Jesse Coffey '10-Residence Inn, Marriott
 Jamieson Cook '10
 Erica Davis '10-Renaissance Hotel, Philadelphia
 Melody Georgiou '10-76ers, Philadelphia, PA
 Daniel Gigante '10
 Gregory Gillespie '10-Bally's
 Matthew Hart '10
 Michele Hazlett '10
 Heather Jandl '10
 Amanda Johns '10-Renault Winery
 Jaclyn Laurencelle '10
 Gina LoPresti '10- Dusk, AC
 Mark Mantlick '10
 Candice McCloud '10-Hilton, EHT
 Kaitlin Parisi Whilden '10
 Nicole Skala '10-DoubleTree Hilton, Assistant Director of Sales
 Emily McDonough '10
 Katie Rosario '10
 Denise Sessa '10
 Brian Sena '10-Marriott Courtyard, AC
 Edward Soehngen '10
 Pamela Staszczak '10
 Alicia Szelc '10-Harrah's Pool, Shift Manager
 Rwana Abbas '10-Alexandria, Egypt
 Christina Alexander '10
 Kathryn Cox '10-Residence Inn, EHT
 Danielle Cressey '10
 Christopher Croyle '10-The Pool Harrahs, Nightlife Bar Ops. Manager
 Anthony Cucciniello '10
 Victoria Fasano '10-Stockton Seaview
 Jessica Fox '10-Yankee Candle
 Matthew Guarino '10-Seaview Resort
 Jennifer Hentz '10
 Amanda Johnson '10-Walts Original Primo Pizza
 Kelly Kanady '10-Double Tree Hotel, Philadelphia

Ruth Leenstra '10-JC's Grill House, Andover, NJ
 *Kaitlyn Lynch '10
 Matthew Mazzella '10-Kramer Beverage
 Elizabeth Meehan '10-Dolce Valley Forge
 Daniel Palladino '10
 Richard Spakowski Jr '10
 Rachel Steiner '10-WAWA Inc.
 Yaniv Steltzer '10-Springlake B&T, Beach-Chef
 Lindley Thacker '10-Lucious & Sweet Bakery/Carriage House, Galloway, NJ
 Tsvetana Toleva Kern '10
 Alexander Trioa '10
 Sean Warriner '10-ACME Markets
 Matthew Wineland '10
 Paul D'Emilia '11
 Keith DiArchangel '11
 Alyssa Fanz '11
 Erin Garman '11
 Gregory Gerlach '11
 Nicole Gray '11
 Jessica Hansen '11-Legacy Vacation Club, Front Desk Manager
 Dominick Ianora '11
 Kristina Kostova '11-Knife & Fork, AC
 Brooke LeWinter '11
 Kara Lynch '11
 John Macaluso '11
 Simi Mangat Davila '11-Aramark Princeton, NJ
 Phillip Marino '11
 Sabriya McClanahan '11-Marriott, Guest Services Supervisor
 Brianna Nugent '11
 Kristin Pagnani '11
 Brooke Parnes '11
 Paula Petridis '11
 Adam Pospisil '11
 Victoria Sala '11
 Brittney Schliem '11
 Spencer Severyn '11-Apple Inc., Genius Admin.
 Karen Straker '11
 Katherine Strickland '11
 Rosalie Troianello '11-Inked Magazine
 Christine Urban '11-The Grand Summit Hotel
 Elizabeth Vantrieste '11
 Nichlas Voelker '11-The Heldrich Hotel
 Christian Akabutoo '11

Steven Amato '11-Disney's ESPN Club AC
 Jenna Bontempo '11-Mueiler's Bakery Louis Herring '12
 Gina Carty '11-Berkeley Hotel Stephanie Hrycak '12-Hawk Haven Vineyard
 Nicholas Corrado '11-Bridget's Steakhouse & Winery
 Chelsea Crosson '11-Chickie's & Pete's, Kaleigh Kawa '12-Melting Pot Restaurant,
 Philadelphia AC
 Julia Damiani '11-Advanced Hospitality Erica Kohler '12
 Amanda Gunzelman '11 Elliot LaSpina '12-Borgata Casino,
 Christopher Hermann '11-Borgata Housekeeping Supervisor
 Nightlife Maria Leaha '12-Cape May, NJ
 Allison Hicks '11 Kelly Lugo '12
 George Lafferty '11 Daniel Matinelli '12
 Kimberly Lotruglio '11-Revel Keith McGarry '12-Seaworld/Sesame Place
 Entertainment Amusements
 Claire Marzocca '11-Crocs Store Manager Christina Osborn '12
 Matthew Mazzone '11-Revel Olga Payne '12
 Entertainment, Front Desk Ops. Corinne Peterla '12
 Amanda Minelli '11-Hostess, Disney's Paige Piotrowski '12
 Polynesian Resort, FL Deirdre Quirke '12
 Timothy Mogelesky '11-Taj Mahal Samantha Sajban '12
 Alvin Pasagui '11-Borgata Alice Servellon '12
 Jorge Rubio '11-Revel Robert Sneyers '12
 Alyssa Salamone '11-Harrah's Brandon Trainer '12-Sands Bethworks,
 Philadelphia, Promo & Special Events Bethlehem, PA
 Christopher Schou '11-Angel Keeli White '12
 Management, HQ Day Club Rachel Wolf '12
 Melissa Smith '11 Keith Allen '12
 Steven Viola '11 Kayla Blatherwick '12
 Christine Wilson '11 Susan Chasse '12-Hyatt Hotel, Management
 Michelle Worthmann '11-Scotland Run Training Program
 Golf Club, Rest. Manager Alexandra Cosaluzzo '12-Ram's Head Inn
 Breean Zubiria '11 Rachel Crutchley '12
 Rochelle Amato '12 Enea Duri '12
 Carrie Borkowski '12 Justine Fiocco '12-Kerzner Int'l
 Jessica Cannon '12-Revel Bernard Hill '12
 Venissa De Leon '12 Kaleight Kawa '12
 Dominique DiJosie '12 Chelsea Leonardis '12
 Lauren Finneran '12-Marriott Fairway Jenna Mancuso '12
 Villas Daniel Martinelli '12
 Lyndzie Firth '12-Knife & Fork Sean McCallum '12
 Chelsea Fleming '12 Max Miller '12-Revel Entertainment
 Jessica Frank '12-Ebbitt Rom Restaurant, Ethar Olabi '12
 Cape May, NJ Kala Paczkowski '12
 Jayson Frank '12 Julie Perfetti '12
 Ivelina Gencheva '12 Sarah Saldanha '12
 Meghan Giambona '12 Stephanie Schaeffer '12-Troon Golf, Stockton
 Andrea Giannini '12-Noyes Museum of Seaview
 Art James Updike '12
 Kristian Girolamo '12 Stephany Vaca '12
 Alexander Grebel '12 Jaclyn Vassallo '12
 Patrick Gross '12 Stephanie Werner '12
 Rebecca Harms '12-Revel Entertainment, Adam Wilson '12-Cape Resorts

Morgan Alvarado '13
 Valerie Capuano '13
 Kelsie Caregnato '13
 Leanne Cassell '13-Biai
 Katelyn Causey '13-Sahara Sams
 Min Chen '13
 Craig Cohen '13
 Lindsay Corley '13-iPlay America
 Anthony DiSabatino '13-Sheraton AC
 Christina Dorio '13
 Kristen Egbert '13-Stockton Seaview
 Richard Ferris '13
 Andrea Forte '13
 Gabriel Guerrieri '13-Dusk Night Club, AC
 Amy Hatfield '13
 Christopher Hermann '13
 Christopher Johnson '13
 Sarah Lebo '13
 Katherine McCann '13
 Slone Portner '13-Marriott Fairway Villas
 Ashley Robbie '13-Redstone American Grille,
 Marlton, NJ
 Amanda Sarno '13
 Katie Schanz '13
 Charles Serembus '13
 Michael Shine '13-Pinnacle Dietary
 Thomas Tavalaro Jr '13
 Ashley Waid '13
 Mickaela Weintraub '13
 Jimmy Yoon '13
 Amy Adams '13
 Amanda Adesso '13
 Krystle Bendijo '13
 Mollie Brodton '13
 Craig Cohen '13
 Julie Criscuolo '13
 Kimberly Czajka '13
 Christina DeAnne '13
 Alana DiDippo '13
 Cassandra DiPaolo '13
 Alexandra Djokovich '13
 Andrea Forte '13
 Molly Grabich '13
 Leslie Haines '13
 Stephen King '13
 Joshua Kropkof '13
 Samantha Masters '13
 Max Miller '13
 Jessie Mitchell '13
 Angela Parise '13

Chelsea Parry '13
 Tephania Pharaphan '13
 Slone Portner '13
 Evan Schmidt '13
 Christopher Schou '13
 Stephanie Sierra '13
 Veronica Street '13
 Olga Torres '13
 Tara Varga '13
 Meredith Wilson '13
 Brian Wogan '13
 Joseph Alfonso '14
 Rochelle Amato '14
 Lindsay Caporrino '14
 Catherine Craley '14
 Gabrielle Davis '14
 Katherine DeAngelo '14
 Ashley DeVivo '14
 Kristin Earle '14
 Cody Eckert '14
 Amanda Fritz '14
 Michael Garguilo '14
 Laura Garrod '14
 Melinda Graff '14
 Leslie Haines '14
 Terik Hampton '14
 Nicholas Holland '14
 Chelsea Horner '14
 Danielle Kaiser '14
 Alexis King '14
 Jaime Kinter '14
 Michelle Knetz '14
 Jacquelyne Kocis '14
 Joanna Magruder '14
 Nicole Massey '14
 Christopher Moore '14
 Shannon Palzer '14
 Madison Pierce '14
 Melissa Price '14
 Patrick Rafferty '14
 Rebecca Reilly '14
 Matthew Repici '14
 Shayla Robinson '14
 Thomas Russomanno '14
 Rachel Snyder '14
 Katelyn Sowell '14
 Michelle Sylvester '14
 Brian Veideman '14
 Lauren Walsh '14
 Erin Wolgamot '14
 Athena Wright '14
 Patrick Yetsko '14
 Marvin Yu '14
 Mayan Alvarado '14
 Marilyn Bartusis '14
 Victoria Becker '14
 Mariel Calabrese '14
 Nicole Canamucio '14
 Rachael Cox '14
 Magen Davies '14
 Maurisa DeLuca '14
 Grachelle Gernalin '14
 Holly Gunderson '14
 Blake Halliday '14
 KaseyAnn Hennecke '14
 Nicholas Holland '14
 Chelsea Horner '14
 Jacquelyne Kocis '14
 Nichole Lepore '14
 Daniel Liska '14
 Francesca Narducci '14
 Bradley Park '14
 Dhruveshkumar Patel '14
 Sean Pettit '14
 Kelsey Pezzicola '14
 Anthony Pira '14
 Amanda Rembelinksy '14
 Nicholas Salvatore '14
 Sofia Sansweet '14
 Sage Stuart '14
 Haruka Ainai '15
 Elise Barnes '15
 Mary Bennett '15
 Beth Briant '15
 Toni Capaccio '15
 Kate Cerami '15
 Jennifer Cittadino '15
 Christina Colca '15
 Xiomara Corrales '15
 Frederick Danser '15
 Meghan Delaney '15
 Jenna DeSantis '15
 Jessica DiFazio '15
 Heather Dodson '15
 Philip Durrant '15
 Rhiannon Fabel '15
 Laura Galati '15
 Valentina Garcia Arias '15
 Shakuwra Garret '15
 Jacob Groff '15
 Kelli Heitzman '15
 Jessica Hoagland '15
 William Inacio '15
 Evan Jenkinson '15
 Dhirajba Jhala '15
 Sandy Kha '15
 Mellissa Kosturko '15
 Bianca Lauletta '15
 Madelaine Macauley '15
 Lindsey Monaco '15
 Sarah Morgan '15
 Kyle Morinelli '15
 Marlaina Mutchko '15
 Kristian Obert '15
 Christina Pagkalinawan '15
 Taylor Papa '15
 Shannon Potter '15
 Michael Rajoppi '15
 Matthew Reynolds '15
 Victoria Rinaldi '15
 Kristen Slinger '15
 Alia Smith '15
 Melanie Snyder '15
 Eric Stahl '15
 Allysa Stamelos '15
 Lexis Stasi '15
 Sean Sy '15
 Rae-Ann Trohanowsky '15
 Jennifer Tumas '15
 Kara Van Mater '15
 Christina Varela '15
 Samantha Volk '15
 Francis Wall '15
 Sara Wheeler '15
 Francis Wilkinson '15
 Julianne Zigari '15
 Kiara Alicea '15
 Kathleen Barrett '15
 Heather Berchtold '15
 Hilary Buck '15
 Victoria DiLillo '15
 Courtney Dolan '15
 Amanda Eulo '15
 Steffanie Flakker '15
 Bailey Freund '15
 Conor Gillespie '15
 Lauren Haynes '15
 Zoey Kramer '15
 Margaret Magnusson '15
 Amanda Marshall '15
 Jamie Nichols '15
 Meghan Nolan '15
 Myles Reuben '15
 Jared Ruff '15

Noelle Sage '15
David Silipino '15
Roxanne Smith '15
Samantha Smith '15
Kelly Spill '15
Brett Switick '15
Jackie Tran '15
Kristina Trincerì '15
Rachel Wdzieczkowski ;15
Zachary Weisel '15
Rebecca Belliveau '16
Dierdre Biehn '16
Liana Buccino '16
Alexa Corbett '16
Cori Daly '16
Olivia DiBlase '16
Brittanie Eberlin '16
Taylor Evans '16
John Fenning '16
Sarah Ferenz '16
Isabella Fiore '16
Daniel Fitzgerald '16
Megan Gallagher '16
Emily Gelman '16
Kylie Green '16
Kelly Grennon '16
Cassandra Hage '16
Alexis Jacopec '16
Karly Kennard '16
Reese Kielty '16
Robert Kirvay '16
Sara Kosch '16
Christina Mantz '16
Corrin McCarthy '16
Erin McManamy '16
Madison Militello '16
Dana Milligan '16
Tamara Moskowitz '16
Tal Myers '16
Christine Nechay '16
Shaun O'Brien '16
Shauna Oswald '16
Chelsea Pickett '16
Kelly Prince '16
Ashley Ravese '16
Melissa Remer '16
Jessica Rezgùì '16
Anthony Rienzo '16
Heather Scott '16
Steven Shapiro '16
Elaina Stewart '16

Joseph Sulecki '16
Alicia Tait '16
Robert Tierney '16
Tyler Torchia '16
Robin Toth '16
Taylor Verile '16
Craig Whitehouse '16

*have also completed their MBA at Stockton

Please contact us to update your information
or let us know about other alumni at

scalesm@stockton.edu.

Don't forget to include your address, phone
number, e-mail address, place of business,
work title and any other personal information
you would like to share with alumni.

**** Attention Alumni ****

Please be sure to contact us and let us know an up to date email address.

**You can send any information to scalesm@stockton.edu or
Daniela.McCarthy@Stockton.edu**

Thanks!

Special thanks to the Ledger Staff

Writers: Bill Quain, Erin McManamy, Kelly Kennedy, Kelly Prince, Joe Huntenberg,
Noel Criscione-Naylor, Jane Bokunewicz, Tara Marsh

Faculty Advisor: Michael S. Scales

Technical Advisor: Daniela McCarthy

Photo Frenzy!

Above: Howard Bacharach Scholarship Foundation Recipients!

Above: Professor Donna Albano received the Spirit of Hospitality Award at the 2016 Atlantic City Host Awards!

Above: HTMS Co-Op Students complete their coursework and are ready to graduate!

Above: Students in Professor Scales' Events Planning and Catering Management course act as Ambassadors at the Stockton University Scholarship gala.

Above & Right: Proud HTMS Students at the May 15th Commencement Ceremony!

